First Results from Suzaku #### Tadayasu Dotani Institute of Space and Astronautical Science Japan Aerospace Exploration Agency #### Note Many of the slides of the initial results are omitted because they are still preliminary. #### Outline of the lecture - Suzaku and X-ray telescope/detector - X-ray telescope (XRT) - X-ray Micro-calorimeter (XRS) - X-ray CCD camera (XIS) - Hard X-ray detector (HXD) - Initial operation and first light - Loss of XRS - Initial results - Summary and miscellaneous information # History of the X-ray Astronomy Satellites in Japan # Suzaku (Astro-E2) Astro-E2 in ISAS clean room Recovery mission of Astro-E Weight: 1700kg Power: 1400W Launch: July 10, 2005 Orbit: near-earth circular orbit (altitude 570km) Developed under Japan/US collaboration. Objective Wide-band, high spectral resolution observations of X-ray sources. # Suzaku telescopes/detector | Instruments | XRT-S+XRS | XRT-I+XIS | HXD | |-----------------------------------|------------------------------|------------------------|---| | Main role | High resolution spectroscopy | Wide-band spectroscopy | | | Energy range | 0.3-10 keV | 0.2-12 keV | 10-600 keV | | Effective area (cm ²) | 150 (@6keV) | 1300 (@1.5keV) | 160 (@20keV)
260 (@100keV) | | FOV | 2.9'x2.9' | 18'x18' | 0.56°x0.56° (<80keV)
4.6°x4.6° (>100keV) | | PSF | ~2' (HPD) | ~2' (HPD) | | | Energy resolution | ~7 eV | 130eV (@6keV) | 3keV (@20keV)
10% (@550keV) | | Time resolution | 5μs | 8ms-8s | 61μs | | life | 2.4-3 yr* | As long as possible | | # X-ray telescope (XRT) 40 cm Installing the pre-collimator ## Structure of the Mirror # Principle of X-ray Micro-calorimeter (XRS: X-Ray Spectrometer) # Typical parameters of XRS #### Thermal parameters of XRS Heat Capacity: C = 0.18 pJ/K Conductance: G = 60 pW/K Heat sink temp: T = 60 mK $$\tau \approx C/G \approx 3$$ ms $$\Delta T \approx \frac{E}{C} \approx 0.9 \left(\frac{E}{1 \text{keV}}\right) \text{mK}$$ #### Energy resolution Thermal energy of a pixel: CT Typical energy of a phonon: kT Typical number of phonon = C/k $$\Delta E \approx \sqrt{\frac{C}{k}} \cdot kT = \sqrt{kT^2 C}$$ Theoretical limit $$\Delta E_{\text{FWHM}} \approx 4 \, \text{eV}$$ #### XRS Sensor - 6x6 2D array, 3.8mm x 3.8mm (2.9'x2.9' FOV) - 30 active pixels + 1 dedicated calibration pixel - Operated at 60mK • ∆E ~ 6eV Developed by GSFC, Wisconsin Univ, ISAS/JAXA, TMU, etc. calorimeter array cal pix anti-co (PIN) GSFC # Cryogenics - ADR: 60mK - superfluid liquid helium: 1.3K, 30 litters - solid neon: 17K, 120 litters (~200kg) # Top/Outside view of XRS Sensor array Ne tank He tank and ADR #### Mechanical cooler ## Ground calibration data # X-ray CCD camera (XIS) #### 4 CCD camera 3 set of FI (front-side illuminated) CCD 1 set of BI (back-side illuminated) CCD Architecture frame-transfer Clock 3-phase Pixel size 24x24μm Format 1024x1026 (imaging area) Depletion layer 70μm (FI) Readout time 8 sec (nominal) Oper. Temp -90C FOV 18'x18' Developed by MIT, Kyoto Univ, Osaka Univ, ISAS/JAXA, etc. # New technology in BI CCD Negative oxygen ion at the surface increases the collection efficiency of electrons. Developed by Univ. of Arizona. #### Comparison of the energy resolution Spectral responses to 0.37 keV X-rays # Hard X-ray Detector (HXD) High sensitivity is realized by the development of ultralow background (rather than big/heavy) detector. Non-imaging, hybrid detector - •Si PIN diode 5-80 keV, 34'x34' (FWHM) - •GSO scintillator 50-600 keV, 4.5x4.5 deg (FWHM) - BGO active shield Well-type (five-sided) shield Developed by Tokyo Univ, RIKEN, Saitama Univ, Osaka Univ, Hiroshima Univ, Kanazawa Univ, Aoyama Univ, ISAS/JAXA, KEK, SLAC, etc. #### Structure of HXD # Comparison of the background/sensitivity among Suzaku, Beppo-SAX, RXTE ## Comparison of the effective area # Launch of Suzaku July 10, 2006 Uchinoura space center ## Initial operations of Suzaku •July 10 Successfully launched by M-V-6 rocket Named as Suzaku. One of 4 ancient Asian deities who guard the Universe. •July 11 3-axis stabilized attitude. •July 12 Optical Bench extended. •July 21 Perigee-up maneuver finished. •July 26 XRS sensor reached 60 mK. •Aug 5 $\Delta E=7eV$ is achieved. •Aug 8 Liquid He lost; end of XRS. •Aug 12-13 First light with XIS •Aug 17 First light with HXD ## Flight performance of XRS ## Tragedy: Loss of XRS July 10 Valve 6 (He vent) was opened. July 25 Valve 12 (main shell evacuation valve) was opened. July 29 First temperature spikes were seen, indicating He gas got into the dewar vacuum space. Aug 5 7 eV was achieved for most of the pixels. Cause of the failure was identified. We will do our best to realize the calorimeter again in near future. Dewar Valve 12 ## XIS first light: E0102-7219 XIS first light - SNR in SMC, E0102.2-7219 # HXD first light: Cen-A ## Planetary Nebulae - •Murashima, M. 2006, PhD thesis - •Murashima, M. et al. ApJL, to be submitted - •BD+30°3639 / HD184738 / V1966 Cyg - One of the most well studied planetary nebulae (PNe) - $(\alpha,\delta)=(19\ 34\ 45.23,\ +30\ 30\ 58.9)\ ; (l,b)=(64.79,\ +5.02)$ - Distance 1.3 \pm 0.2 kpc $N_{\rm H} \sim 1e21 \text{ cm}^{-2}$ - The X-ray brightest PN. - X-rays are emitted from inside the optical shell. - Similar shapes in C- and O-bands. #### SN1987A Suzaku observations: 2005 Nov 3 Luminosity = 2.3E-13 erg/sec (0.5-2keV) #### Wide-band spectrum of galactic BH: Cyg X-1 Observation: 2005 Oct 10, net exposure of 20 ks. Simultaneous with RXTE Diagnostics of the simultaneous accretion disk - •Thermal emission from the disk - •Iron emission line - Reflection feature Preliminary, Suzaku team (Kubota et al.) ## Disk line #### First detection by ASCA ASCA discovered a broad and skewed iron line from MCG-6-30-15 (Tanaka et al. 1995). #### Key science in AGN # Summary: Suzaku strengths | Suzaku features | Science enhancements | | |---|--|--| | Simultaneous broadband coverage (0.2-600 keV) | Resolving broad Fe K lines, constraining the high-energy continuum | | | Improved line-spread function at low energies | Measurements of spectral features of C, N, O, etc. | | | Low internal background | High sensitivity measurements of extended sources | | | Higher counting rate capability | Improved spectro-photometry of X-ray binaries | | #### References •Mori, H. et al. 2005, PASJ, 57, 245 **XRT** •Misaki, K. et al. 2004, Proc. SPIE, 5168, 294 •Shibata, R., et al. 2001, Appl. Opt., 40, 3762 •Kunieda, H., 2001, Appl. Opt., 40, 553 •Furusho et al. 2005, J. Plasma Fusion Res. In press XRS •Cottam, J. et al. 2005, AIP proceeding, 774, 379 •Stahle, C.K. et al. 2004, NIMA, 520, 469 Cottam, J. et al. 2004, NIMA, 520, 368 •Kelley, R.K. 2004, NIMA, 520, 364 •Stahle, C.K. et al. 2003, Proc. SPIE, 4851, 1394 Matsumoto, H. et al. 2005, NIMA, 541, 357 XIS •Nakajima, H. et al. 2005, Proc. SPIE, 5488, 124 •Kitamoto, S. et al. 2004, Proc. SPIE, 5168, 367 Dotani, T. et al. 2003, Proc. SPIE, 4851, 1071 **HXD** •Kawaharada, M. et al. 2004, Proc. SPIE, 5501, 286 •Kokubun, M. et al. 2004, IEEE Trans. Nucl. Sci., 51, 1991 Scientific results Special issue of PASJ, late 2006 •Tashiro, M. 2002, 2002, IEEE Trans Nucl. Sci., 49, 1893 #### Suzaku AO AO1 2006 April 1 - 2007 March 31 Observatory: 4% Calibration: 3% DDT : 5% AO2 2007 April 1 - 2008 March 31 Announcement of AO2: Due date for proposal submission: 2006 summer 2006 Dec. 1